
CETHA-BC-CR-89037

Lfl

Lf)

U.S. Army Toxic and Hazardous Materials Agency ,A

* Enhanced Preliminary
Assessment Report:

* Manhattan Beach Army Housing Units
Brooklyn, New York

UNovember 1989 OTIOI S ELECTE
DEC 26 1989

prepared for

* Commander
U.S. Army Toxic and Hazardous Materials Agency
Aberdeen Proving Ground, Maryland 21010-5401

* prepared by

Environmental Research Division
Argonne National Laboratory
Argonne, Illinois 60439

Appr~d for Public mrate"

I

NOTICE I
"he views, opinions, and/or findings contained in this report are those of the

aLthor(s) and should not be construed as an official Department of the Army
position, policy, or decision unless so designated by other documentation.

The use of trade names in this report does not constitute an official endorsement
or approval of the use of such commercial products. This report may not be cited
for purposes of advertisement.I

I
I
I
I
I
I
I
I
I
I
I
I
I

I CETHA-BC-CR 89037

U
U

Enhanced Preliminary
3Assessment Report:

Manhattan Beach Army Housing Units
Brooklyn, New York

I
November 1989

I
a
I
S

prepared for
Commander, U.S. Army Toxic and Hazardous Materials Agency,
Aberdeen Proving Ground, Maryland 21010-5401

j Environmental Research Division,
Argonne National Laboratory, Argonne, Illinois 60439-4815

U.S. Department of Energy Contract W-31-109-Eng-38

I

-UNCLASSIFIED
Mi~ciRi F CLASSIFICATION OF THIS PAGE

REPORT DOCUMENTATION PAGE
a. REPORT SECURITY CLASSIFICATION lb. RESTRICTIVE MARKINGS

Unclassified
2a. SECURITY CLASSIFICATION AUTHORITY 3 DISTRIBUTION/AVAILABILITY OF REPORT

2b. OECLASSIFICATION / DOWNGRADING SCHEDULEDis tribution Unlimited

4. PERFORMING ORGANIZATION REPORT NUMBER(S) S. MONITORING ORGANIZATION REPORT NUMBER(S)

CETHA-BC-CR-89037

6 NAME OF PERFORMING ORGANIZATION 6b. OFFICE SYMBOL 7a. NAME OF MONITORING ORGANIZATION
Environmental Research Div. (If applicable) U.S. Army Toxic &

M Argonne National Laboratory ERD Hazardous Materials Agency
B 6c. ADDRESS (City, State, and ZIP Code) 7b. ADDRESS (City, State, and ZIP Code)

Building 203K 9700 South Cass Avenue Attn: CETHA-BC
Argonne, IL 60439 Aberdeen Proving Ground, MD 21010-5401

8d. NAME OF FUNDING/SPONSORING 8b. OFFICE SYMBOL 9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER
ORGANIZATION U.S. Army Toxic & (If applicable) U.S. Department of Energy Contract

Hazardous Materials Agency CETHA-BC W-31-109-ENG-38

8c. ADDRESS (City, State, and ZIP Code) 10. SOURCE OF FUNDING NUMBERS

U.S. Army Toxic & Hazardous Materials Agency PROGRAM PROJECT TASK WORK UNIT

At Army ELEMENT NO. NO.-2 It--T herd 1n ovBn Ground, MD 21010-5401

1 1ITLE (Include Security Classification)

Enhanced Preliminary Assessment Report: Manhattan Beach Army Housing Units

Rrnnk1 vn NY

[2 PERSONAL AUTHOR(S)

13a TYPE OF REPORT 113b. TIME COVERED 114. DATE OF REPORT (Year, Month, Day) [5 PAGE COUNT
Final FROM TO November, 1989I

6. SUPPLEMENTARY NOTATION

17 COSATI CODES 18. SUBJECT TERMS (Continue on reverse if necessary and identify by block number)
FIELD GROUP SUB-GROUP

If - -

9. ABSTRACT (Continue on reverse if necessary and identify by block number)

Argonne National Laboratory has conducted an enhanced preliminary assessment of the
Army housing property located in Brooklyn, NY. The objectives of this assessment
include identifying and characterizing all environmentally significant operations,
identifying areas of . -zonmental contamination that may require immediate remedial
actions, identifying o'- ... actions which may be necessary to resolve all identified
environmental problems, - I identifying other environmental concerns that may present
impediments to the expeditious sale of this property.

20 DISTRIBUTION I AVAILABILITY OF ABSTRACT 21. ABSTRACT SECURITY CLASSIFICATION

- UJNCLASSIFIED/UNLIMITED] SAME AS RPT. 3 DTIC USERS Unclassified
i a NAME OF RESPONSIBLE INDIVIDUAL 22b. TELEPHONE (Include Area Code) 22c. OFFICE SYMBOL

qiJoseph A. Ricci, Project Officer (301)671-3461 CETH-

DO FORM 1473, 84 MAR 83 APR edition may be used until exhausted. SECURITY CLASSIFICATION OF THIS PAGE
All other editions are obsolete, UNCLASSIFIED

iii

I
U
U
I
U
U
S
I
U
£
N
U
U
I
B
I
I
I

'V U

I

CONTENTS

3 SUMMARY .. 1

1 INTRODUCTION .. 3

1 1.1 Authority for the PA .. 3
1.2 Objectives ... 43 1.3 Procedures ... 5

2 PROPERTY CHARACTERIZATION .. 6

2.1 General Property Information ... 6

2.2 Description of Facility ... 6
2.3 Property History .. 10
2.4 Environmental Setting and Surrounding Land Use 10
2.5 Geologic and Hydrologic Settings 10

3 ENVIRONMENTALLY SIGNIFICANT OPERATIONS 13

3.1 Asbestos .. 13
3.2 Radon ... 13
3.3 Underground Storage Tanks ... 13
3.4 PCB Transformers ... 14

3 4 KNOWN AND SUSPECTED RELEASES 15

5 PRELIMINARY ASSESSMENT CONCLUSIONS 16

3 6 RECOMMENDATIONS ... 17

REFERENCES .. 18

£ APPENDIX: Photographs of Manhattan Beach Housing Facility and£ Surrounding Land ... 19

FIGURES

n1 Location Map of Manhattan Beach Army Housing Facilities 7

12 Vicinity Map of Manhattan Beach Army Housing Units 8

3 Site Plan Map of Manhattan Beach Army Housing Units 9

TABLE

Major Hydrogeologic Units of Long Island, N.Y 12

, ,iLIty Codos

Aval L utd/or

Spu~l~81I Vi

U
I
I
U
I
U
S
S
U
I
U
U
a
a
U
I
I
I

vi I

5' SUMMARY

3 The Manhattan Beach housing area does not present an imminent or substantial
threat to human health or the environment. There is no evidence that hazardous or toxic
materials have been released from the property. Immediate remedial actions, therefore,
are not warranted for the site. Although these housing units were previously used in
support of a U.S. Air Force Station, it is unlikely that Air Force operational wastes were
delivered to this property for management or disposal. However, potential environ-
mental impacts have been identified at the property, and these warrant continued
investigation.

Appropriate Army housing authorities have begun actions to address potential
problems with respect to asbestos and radon. Those actions should continue to
completion.

Once -the comprehensive asbestos survey has been completed, remedial action
plans to address all identified problems caused by deteriorated asbestos should be

*developed and implemented.

In addition, prior to the release of this property, three pole-mounted electrical
transformers located on-site and owned by the Army should be sampled for the presence
of polychlorinated biphe-yls,(PCBs); and the transformers labeled appropriately.

These recommendations assume that the property will most likely continue to be

used for residential housing.

3
I
I
I
U
I
I
I
a

2 1
U
U
U
U
I
I
3
I
I
I
I
I
I
I
I
I
I
a

33
5 1 INTRODUCTION

In October 1988, Congress passed the Defense Authorization Amendments and
Base Closure and Realignment Act, Public Law 100-526. This legislation provided the
framework for making decisions about military base closures and realignments. The
overall objective of the legislation is to close and realign bases so as to maximize savings
without impairing the Army's overall military mission. In December 1988, the Defense
Secretary's ad hoc Commission on Base Realignment and Closure issued its final report
nominating candidate installations. The Commission's recommendations, subsequently
approved by Congress, affect 111 Army installations, of which 81 are to be closed.
Among the affected installations are 53 military housing areas, including the Manhattan
Beach housing area addressed in this preliminary assessment. 1

Legislative directives require that all base closures and realignments be
*performed in accordance with applicable provisions of the National Environmental Policy

Act (NEPA). As a result, NEPA documentation is being prepared for all properties
scheduled to be closed or realigned. The newly formed Base Closure Division of the U.S.
Army Toxic and Hazardous Materials Agency is responsible for supervising the
preliminary assessment effort for all affected properties. These USAThAMA assess-
ments will subsequently be incorporated into the NEPA documentation beiag prepared for3 the properties.

This document is a report of the enhanced preliminary assessment (PA)
conducted by Argonne National Laboratory (ANT) at the Army stand-alone housing area
near Fort Hamilton in Brooklyn, N.Y.

1.1 AUTHORITY FOR THE PA

The USATHAMA has engaged ANL to support the Base Closure Program by
assessing the environmental quality of the installations proposed for closure or
realignment. Preliminary assessments are being conducted under the authority of the
Defense Department's Installation Restoration Program (IRP); the Comprehensive

Environmental Response, Compensation, and Liability Act (CERCLA), Public Law
91-510, also known as Superfund; the Superfund Amendments and Reauthorization Act of
1900, Public Law 99-499; and the Defense Authorization Amendments and Base Closure

and Realignment Act of 1988, Public Law 100-526.

In conducting preliminary assessments, ANL has followed the methodologies and
nrocedures nlitlined in Phase I of the IRP. Consequently, this PA addresses all
documented or suspected incidents of actual or potential release of hazardous or toxicpconstituents to the environment.

I
I
I

4

In addition, this PA is "enhanced" to cover topics not normally addressed in a 5
Phase I preliminary assessment. Specifically, this assessment considers and evaluates the
following topical areas and issues: 3

" Status w-h respect to regulatory compliance,

" A-..stos, I
" Polychlorinated biphenyls (PCBs), 3
" Radon hazards (to be assessed and reported on independently),

* Underground storage tanks, 3
• Current or potential restraints on facility utilization, 3
* Environmental issues requiring resolution,

* Health-risk perspectives associated with residential land use, and 3
" Other environmental concerns that might present impediments 'Lo

the expeditious "excessing," ur transfer and/or release, of federally I
owned property. U

1.2 OBJECTTVRS

This enhanced PA is based on existing information from Army housing records of 3
initial property acquisition, initial construction, and major renovations and remodeling
performed by local contractors or by the Army Corps of Engineers. The PA effort does

not include the generation of new data. The objectives of the PA include:

* Identifying and characterizing all environmentally significant
operations (ESOs),

* Identifying property areas or ESOs that may require a site
investigation,

* Identifying ESOs or areas of environmental contamination that may
require immediate remedial action,

* Identifying other actions that may be necessary to address and
resolve all identified environmental problems, and

* Identifying other environmental concerns that may present
impediments to the expeditious transfer of this property.

I

*5

51.3 PROCEDURES

The PA began with a review of Army housing records at Fort Hamilton, Brooklyn,
N.Y., on August 7, 1989. A site visit was conducted at the Manhattan Beach housing
area, near Fort Hamilton, on the same day, at which time additional information was
obtained through personal observations of ANL investigators. 2 Photographs were taken
of the housing units and surrounding properties as a means of documenting the condition
of the housing units and immediate land uses. Site photographs are appended.

All available information was evaluated with respect to actual or potential
releases to air, soil, and surface and ground waters.

Access to individual housing units was obtained through the military housing
inspector stationed at Fort Hamilton in Brooklyn, N.Y. ANL investigators revisited the
site on September 6, 1989, at which time the interiors of the housing units were

* inspected.

I
I
1
5
I
I
I
I
I
I
I
I

63

2 PROPERTY CHARACTERIZATION 5
2.1 GENERAL PROPERTY INFORMATION

The Manhattan Beach housing area is located near Fort Hamilton, in Kings

County on Long Island, N.Y. The area occupies 4.74 acres and has 72 residential units in
nine buildings. Adjacent to the housing area, to the east, is Kingsborough College. The
housing property and surrounding area total 70.27 acres, and at one time this combined
land parcel was part of the Manhattan Beach Air Force Station, New York. The area
surrounding the Manhattan Beach housing facility is predominantly residential. The
property extends to Sheepshead Bay. Across the bay are many shops and businesses.

Figures 1 and 2 show the general location of the facility. I
The housing units, now administered through Fort Hamilton, were constructed by

a private corporation in 1939 as part of a larger development extending west. 3 No
additional major construction has taken place on the property since that time. The
buildings are occupied at full capacity by active-duty military personnel assigned to

military bases in the area.2

2.2 DESCRIPTION OF FACILITY I
Figure 3 presents the site plan of the housing property.

Housing Units

The Manhattan Beach housing area consists of nine 3-story buildings with a total
of 72 residential units. Two buildings are "attached row-type" design, housing eiht

families each. Seven buildings are "duplex" design and also house eight families each. -

Renovations to the homes within the last five years include new roofs, rear steps
(steel), kitchens, bathrooms, windows, storm doors, and garage doors; exterior painting;
and tuckpointing, as required.4,5

Utilities

Since development of the property, all utility services have been provided by
local utility companies. There are no drinking water wells on the property. Solid waste
(garbage) is removed by the local disposal service. 2

3
Sewage

The housing complex is linked to the local sewage processing district. No on-site I
sewage treatment has ever been performed. 2

I
I

* 7

NEW-

QUEN

C):
BROBKONXSTATE

ISAN NEWT

ICCNEY BRIHrON MANHATTAN SHEEPSHEADBA

iSLANO BEACH BEACH SAY N

IATLANTIC OCEAN

FIGURE 1 Location Map of Manhattan Beach Army Housing Facilities

8

I

GRAVESEND I
BAY 0 K

- I

MANHATTEN EEACH

H OUSING

FIGURE 2 Vicinity Map of Manhattan Beach Army Housing Units BFuelL StAYe

Heating is provided by oil-fired furnaces. Oil is stored in 275-gallon above- 5
ground tanks in the basements of each building. The two "row-type" buildings, with eight
large housing units each, have eight fuel-storage tanks. The seven smaller "duplex"
design buildings have four fuel-storage tanks each. 3

There is no record of storm drainage problems at the facility. The property is
not within a designated floodplain. 3 Storm drains positioned along Quentin Street collectI

rainfall and direct it to the local storm drainage system, which empties to Sheepshead
Bay. 2 '6 U

Other Permanent Structures or Property Improvements
There are no additional structures on site. A playground area with swings and I

other playground equipment is provided. 2

I
I
U

* 9

U SHEEPSHEAD BAY

*I
SHORE BLVD

3X
Cl)

0.-

0 X)

0

0)0

X X%
ORIENTAL BLD 0)

Ld Co
- RESIENTIA0Unzu

~~TXNI OCEAU0U w

10 3
2.3 PROPERTY HISTORY 3

The 72 units of family housing were constructed by a private developer in 1939 as
part of a larger development, which included Oxford and Pembrook Streets to the west. i
This building construction at the Manhattan Beach housing area is therefore similar to
that of neighboring residences. 3

The U.S. Maritime Commission acquired the housing property in 1942 along with
additional land to the east and south for a total of 68.20 acres. Declared excess to the
Department of Commerce in 1954, the property was transferred to the Department of 3
the Air Force. The Air Force established the Manhattan Beach Air Force Station, N.Y.
Eventually, the Air Force Station comprised 70.27 acres and occupied much of the
eastern peninsula of Coney Island, extending from Sheepshead Bay, north of the housing
property, east and south to the Atlantic Ocean. 3 No additional information was available
from Fort Hamilton personnel regarding operations at the Air Force Station, which is no
longer operational. There is no evidence of releases from the Air Force facility. 2 3

On September 4, 1959, the 72 housing units together with 4.74 acres extending to
Sheepshead Bay were transferred to the Department of the Army. The housing has since
been occupied by military personnel. Following development of Kingsboroug'. College
east and southeast of the housing property, a roadway easement was provided along Shore
Boulevard, adjacent to Sheepshead Bay, for an entrance to that facility. 3 3
2.4 ENVIRONMENTAL SETTING AND SURROUND LAND USE 3

The area surrounding Manhattan Beach housing is primarily residential.
Kingsborough College is situated to the east and southeast, adjacent to the housing
property. To the west and southwest are high-value homes, including several buildings 3
constructed at the same time as the housing complex and of similar design. Sheepshead
Bay is to the north. Along the bay is a boardwalk with shops, restaurants, and small
businesses. Boating and fishing in the summer give the area a resort atmosphere. The I
Manhattan Beach housing property extends to the waterfront across Shore Boulevard.

There are no known endangered or threatened animal or plant species in the area 3
affected by the proposed closure action. No structures on-site are considered to be of
historical significance. No cemetery (private or military) is situated on the housing
property. 2 ' 3 I

2.5 GEOLOGIC AND HYDROLOGIC SETTINGS 5
Long Island, N.Y., is situated in the Coastal Plain Province of the mid-Atlantic

area. It is underlain by a wedge-shaped mass of sediments, consisting of clay, sand, and I
gravel, which dips and thickens toward the southeast. These sediments are underlain by
igneous and metamorphic rock, which comprise the basement rock complex. The top of
the bedrock is at or near land surface in the northwest part of the island, dropping to 3
about 610 meters below sea level toward the southeast in south-central Suffolk County. 4

I
U

* 11

3 Generally, the surface soils on Long Island consist of layers of permeable
sediments (sand and gravel) which are separated by layers of poorly permeable sediments
(silts and clays). However, extensive reworking of surface areas in western Long Island
for the past 150 years has left a mixture of surface soils. In the region near the
Manhattan Beach housing area, approximately 60 to 80 meters of unconsolidated3 sediments overlie the bedrock. 4 This unconsolidated section consists of three main units:

1. A lower silty clay;

3 2. A section of sand and gravel; and

3. An upper section of poorly sorted sediments including clay, silt,
sand, and gravel.

The sands and gravels, which are of glacial origin, are fairly permeable and act
as aquifers. The less permeable deposits act as confining layers. Descriptions of the
various units and their water-bearing properties are included in the following table. The
level of groundwater ranges from several meters below land surface in the higher areas
of Long Island to the surface or near surface in regions such as the Manhattan Beach
housing area, near the coast. Groundwater flow is generally to the southwest. 4

3 The climate on Long Island is affected by the surrounding water, which
moderates the temperature and enhances wind circulation. A warm, humid summer and
cold, snowy winter are typically separated by a mild spring and fall. The average annual
temperature is 12.4"C, ranging from 0.1 0 C in January to 24.8 0 C in July, on average.
Rainfall in the region averages about 106 centimeters (cm) annually; monthly averages
vary from a low of 4.0 cm in March to a high of 11.4 cm in August. Average annual
snowfall is 73 cm.

I
I
I
I
I
I
3
I

12 3
Major Hydrogeologic Units of Long Island, N.Y. 3

Approximate i
Hydro- Maximum

geologic Geologic Thickness
Unit Name (ft) Water-Bearing Character

Upper Upper 400 Mainly sand and gravel of moderate 3
glacial Pleistocene to high permeability; also includes
aquifer deposits clayey deposits of glacial till of

low permeability 3
Gardiners Gardiners 150 Clay, silty clay, and a little fine
clay clay sand of low to very low permeability 3
Jameco Jameco 200 Mainly medium to coarse sand of
aquifer gravel moderate to high permeability

Magothy Magothy 1,000 Coarse to fine sand of moderate
aquifer Formation permeability; locally contains gravel

of high permeability, and abundant
silt and clay of low to very low
permeability

Raritan Clay member 300 Clay of very low permeability; some 3
clay of the silt and fine sand of low permeability

Raritan
Formation 3

Lloyd Lloyd Sand 300 Sand and gravel of moderate permea-
aquifer member of bility; some clayey material of low

the Raritan permeability I
Formation I

Source: Cohen, P., O.L. Franke, and B.L. Foxworthy, An Atlas of Long
Island's Water Resources, New York State Water Resources Commission
Bulletin 62 (1968). 3

I
I

I

13

3 ENVIRONMENTALLY SIGNIFICANT OPERATIONS

3 3.1 ASBESTOS

In July 1989, Fort Hamilton issued a request for proposals to do a comprehensive
survey of all military housing under its administration, including those units at the
Manhattan Beach housing area.7 The materials to be sampled include suspended ceiling
tile, floor tile, asbestos siding, plaster-gypsum wallboard, and dust accumulated inside
ductwork. The proposal also requires that the recipient contractor/lqboratory doing the
asbestos analysis participate in the Environmental Protection Agency Bulk Sample
Quality Assurance Program at Research Triangle Park, N.C., and in the National
Institute of Occupational Safety and Health Proficiency Analytical Testing Program. At
the time of the site visit, however, no contract had been awarded to do the asbestos
sampling and testing at the Manhattan Beach housing area. Furthermore, no remedial
action plans to address deteriorated asbestos have been developed.

Housing unit #181, inspected during the initial site visit, has insulation on the3 heating pipes leading from the furnace room into all of the other downstairs rooms. In
some places the insulation material, which may contain asbestos, is cracked open and
flaking off. The condition of the insulation on the heating pipes of other units was

I comparable to that in this unit.2

3 3.2 RADON

The New York Area Command (NYAC) instituted a radon surveillance program in
February 1989. 8 The radon monitoring program is to consist of two parts: (1) radon
measurement, and (2) radon mitigation, if necessary.

Monitoring was to have begun in March and last for one year. Although radon
detectors were distributed in March/April 1989 to downstairs residents at the Manhattan
Beach housing area, some occupants stated that they did not receive a detector kit. One
resident stated that she had received the kit but had failed, as of the ANL site visit, to

install it. 2

In September 1989, ANL investigators installed radon monitors in the housing
units in a separate monitoring effort under the Base Closure Program. Monitoring will
last for a period of 90 days.I
3.3 FUEL STORAGE TANKS

3 A 275-gallon storage tank for heating fuel is located in the building basements. 2

Although minor, inadvertent spills have occurred during tank refilling, leaks from these

above-ground tanks were not observed.

All the original fuel storage tanks were replaced in the 1960s. Since then, a few
have again been replaced on an as-needed basis. However, there is no record of3 significant releases from any of the former or current tanks. 6

14 3

3.4 PCB TRANSFORMERS 3
Three Army-owned electrical transformers on one pole are located near the

middle of the block serving the housing units. There was no evidence of oil spillage on 3
the ground underneath the transformers. Personnel at Fort Hamilton had no record of
whether the transformers had been tested for the presence of PCBs. A PCB warning
label was not displayed. 2 ' 6 3

I

I
U
U
U

I
I
I
I
3
U
3

---- uma aifnmiiim ame I •i 'm ll I I3

15

3B 4 KNOWN AND SUSPECTED RELEASES

U No major releases or impacts to the environment are known to have occurred at
the Manhattan Beach housing area. Minor fuel oil stains, probably the result of
inadverten, spills during tank refilling, were evident on the floor beneath the fuel tank inU the basements of the residences. However, no leaks from the tanks were observed. No
other hazardous materials or hazardous wastes are stored on site.3

I
3
i
U
U
U
U
U
U
U

161

5 PRELIMINARY ASSESSMENT CONCLUSIONS3

Although this property was originally constructed as part of a larger residential 3
development by a private firm, it was soon acquired, along with additional land totaling
approximately 70 acres, by the U.S. Maritime Commission. The Coast Guard facility was
later developed by the U.S. Air Force into the Manhattan Beach Air Force Station. No I
records or additional information was available on the operations performed at the
former Air Force Station. There is no record that any wastes associated with those
operations were ever delivered to or managed at the housing property.

Insulation surrounding the heating pipes extending from housing unit furnaces
may be made of material containing asbestos. The insulation is deteriorating and flaking
off. The comprehensive asbestos survey planned by Fort Hamilton officials has not yet
been implemented, however.

The three Army-owned transformers on-site, which show no signs of leakage, I
may contain PCBs. No confirmatory sampling of these transformers has been performed. U

I
I
I
I
I
I
I
I
I
I
U

* 17

3 6 RECOMMENDATIONS

* The Manhattan Beach housing area does not present an imminent or substantial
threat to human health or the environment. There is no evidence to suggest that
hazardous or toxic materials have ever been released from the property. No immediate3 remedial actions, therefore, are warranted for the site.

Fort Hamilton housing officials have already begun appropriate actions to
address potential problems with asbestos and radon. A comprehensive asbestos survey is
planned for the housing units and radon monitoring is on-going. These actions should
continue to completion. However, this survey will not extend to asbestos remediation,
should that be necessary. Should the asbestos survey identify actual problems caused by

deteriorating asbestos, therefore, it is recommended that remedial action plans to
address these problems be developed and implemented.

One further action is recommended prior to release of this property: the three
Army-owned electrical transformers on the property should be sampled for the presence3 of PCBs and the transformers labeled appropriately.

These recommendations assume that this property will most likely continue to be5 used for residential housing.

I
I
I
I
3
I
3
U
U
U

18 U
REFERENCES 3

1. Base Realignments and Closures, Report of the Secretary's Commission (Dec.
1988).

2. New York Military Housing Site Visit, notes by ANL investigators (Aug. 7-11, 1989). 3
3. Statement by Fort Hamilton, Report of Excess, Manhattan Beach Family Housing. 3
4. Statement by Fort Hamilton regarding status of Manhattan Beach Housing.

5. Fort Totten, N.Y., Office of Post Engineer, Repairs to Military Family Quarters, 3
Manhattan Beach, N.Y. (March 12, 1965).

6. Letter from Anthony Pierro, Department of the Army, Office of the Director of U
Engineering and Housing (NYAC), Fort Hamilton (Oct. 1989).

7. Work order for a comprehensive survey of asbestos at Fort Hamilton, N.Y., and 3
housing units under its administration (July 1989).

8. Radon Surveillance Program order from the Department of Engineering and
Housing, New York Area Command (Feb. 1989). I

I
I
I
I
I
I
I
I
I

* 19

I
U

APPENDIX:

I PHOTOGRAPHS OF MANHATTAN BEACH HOUSING FACILITY

AND SURROUNDING LAND$
3
U
I
U
U
I
I
U
3
I
I
U

20 1
I
U

I
I
U
3

I
I
I
I
I
I
I

I . 44>1 ~
544555$.~ J Pit H I

* $4 ~ ps $s~

, 3 35' 4 '1
5- *

- I ~)))3~)3' .~~s3t3 7 ,t:,,.44;ttI$fl14 $ *go3
* A

m / ~*..

4473 5-

31
5

5
s' 43~

/447/ ''

A; ''4.. 4

* .
"0 7.4'

44557)4>

5.

5-5-4 '

/7,

* ~./
,~77 7*"

S
/

4..,

1 .4

>4>

1 '.#/5-

/ '44

/ / '2$st's*4'~
'55/4/" '#~ 'S

* 4
5;;

4/3 ~.' ~'75'2 5' ~'> ~ $4

1 5',' / "45

/.
4

.>.4'//A'754/5',4/l S

* .44<

/ $5-//A4e&5'SA'..4' /5-',,, 47,.,, ,, / , ~,, ~0"""' ' 'I/ .7/".7/44/7/F '7/' "55-4/ " /

tt4 <~
U

'ft

U

